CLEAN WATER STATE REVOLVING FUND FEDERAL FISCAL YEAR 2018 FINAL INTENDED USE PLAN

July 2018 Document No. DEPL1220-H-2018

Contact: John N. True, CWSRF Program Manager Phone: (207) 287-7808

MAINE DEPARTMENT OF ENVIRONMENTAL PROTECTION 17 State House Station | Augusta, Maine 04333-0017 www.maine.gov/dep (This page intentionally left blank.)

TABLE OF CONTENTS

EXECUTIVE SUMMARY	1
FEDERAL FISCAL YEAR 2018 INTENDED USE PLAN	3
FEDERAL FISCAL YEAR 2018 AVAILABLE FUNDS	11
CWSRF APPROPRIATION	12
PROJECTED BINDING COMMITMENT SCHEDULE	13
FINAL 2018 CWSRF PROPOSED PROJECT LIST FOR CAPITAL PROJECTS	14
PROJECT PRIORITY POINT SYSTEM	15
INTRODUCTION	15
ENVIRONMENTAL PRIORITY POINT SYSTEM	16
PRIORITY SUBSYSTEMS	17
ADDITIONAL POINTS ADDED TO ENVIRONMENTAL PRIORITY POINTS	22
NOTES ON PRIORITY LIST FORMAT	24
PRIORITY RANKING SYSTEM	25
2018 PRINCIPAL FORGIVENESS	25
AFFORDABILITY PRINCIPAL FORGIVENESS	26
CLIMATE ADAPTATION PLAN AND FISCAL SUSTAINABILITY PLAN PRINCIPAL FORGIVENESS	30
DISTRIBUTION OF UNALLOCATED PRINCIPAL FORGIVENESS	32
MULTI-YEAR SRF PROJECT PRIORITY LIST	33
ADDITIONAL NEEDS	41
SAND/SALT STORAGE AREAS	42

(This page intentionally left blank.)

EXECUTIVE SUMMARY

The Clean Water State Revolving Fund (CWSRF or SRF) was created in 1987 under Title VI of the Federal Water Pollution Control Act (a.k.a. Clean Water Act) with the purpose of establishing a water pollution control revolving fund for providing assistance for construction of publicly owned treatment works, implementing nonpoint source management programs, and implementing conservation and management plans in National Estuary watersheds.

Under this authority, the state receives federal capitalization grants from the Environmental Protection Agency (EPA) to fund the program. These grants must be matched with a 20% state share. These funds plus, the interest and principal repayments from previous loans are loaned to eligible borrowers at a low interest rate for a maximum term of 30 years, or the useful life of the project, whichever is less. Changes to the program in 2009 have allowed for some of the loan principal to be forgiven, i.e. not paid back.

Federal regulations require states with SRFs to develop Intended Use Plans (IUP) identifying the intended uses of the funds and describe how those uses support the goals of the SRF. The IUP must be prepared annually and must be subject to public comment and review before being submitted to EPA. The IUP must also be submitted to EPA prior to award of the capitalization grant.

The Department of Environmental Protection (Department) has developed this Intended Use Plan to comply with the requirements set forth in the federal regulations. The IUP contains the programs long and short term goals, the Department's environmental priority point system, the priority ranking system for the 2018 projects, and the methodology for distribution of loan principal forgiveness for affordability, fiscal sustainability plans, and climate adaptation plans. It also contains information on the available loan funds and the projects that are to be funded.

The Department and the Maine Municipal Bond Bank (Bond Bank) jointly administer the Clean Water State Revolving Fund. The Department administers the technical aspects of the program and the individual projects funded by it, while the Bond Bank is the financial manager of the fund.

The CWSRF is a major source of low interest financing for publicly owned wastewater treatment facilities and other municipal projects intended to protect and improve the quality of surface and ground water. The CWSRF provides interim and long-term funding for projects. The interim loan rates are set at 1.0%, or two-thirds of the one-year AAA municipal tax-exempt rate, whichever is higher. Long-term loans, up to 30 years, are set at an interest rate that is 2% below the current bond market rate, with a minimum interest rate of 1.0%. SRF loans may be obtained for projects such as planning, design, and construction of wastewater collection systems; sewer system separation and upgrades; wastewater pumping station construction and improvements; reduction, improvement, or upgrading; wastewater outfalls; sludge treatment and disposal systems; non-point pollution abatement; landfill closures; sand/salt sheds; and other water pollution abatement projects. The Department reviews and approves potential projects for SRF eligibility. Under certain circumstances the SRF program may also benefit communities by refinancing pollution control projects that have already been constructed and financed by another agency.

Maine's federal capitalization grant for 2018 is \$12,424,000 and the required 20% state match is \$2,484,800. Of the capitalization grant amount, the CWSRF is required to distribute \$1,242,400 in additional subsidy to loan recipients and at its option, can provide up to \$4,969,600 in total additional subsidies. The additional subsidy will be provided to borrowers in the form of loan principal forgiveness. In addition, the FY 2018 Appropriations Act requires states to make no less than 10 percent (\$1,242,400 for Maine) of their capitalization grant available to fund green infrastructure, water or energy efficiency improvements, or other environmentally innovative activities.

The Department solicited projects from municipalities and districts to be ranked for funding offers containing principal forgiveness and received funding requests for 25 projects from loan applicants totaling \$67,797,303, including the Maine Forest Direct Link Program commitment. The 2018 CWSRF Proposed Project List, starting on page 14, contains a listing of the applicants that accepted the offers of CWSRF financial assistance for 13 projects totaling \$39,736,802, including the MFDLP commitment. The list also contains a brief description of the projects, the loan and principal forgiveness being offered for these projects, as well as other information pertinent to the CWSRF program. After ranking the projects the Department made loan offers to applicants totaling \$4,969,600 in principal forgiveness.

Taking into consideration the available repayment, capitalization and state match funds, and the projects that the program has committed to fund but has not yet funded, the CWSRF will have approximately \$47.0 million in funding available for new projects. The *2018 CWSRF Proposed Project List* shows a funding need of approximately \$39.8 million. The available funding not committed to the borrowers on the list, approximately \$7.2 million, will be used to fund additional project requests that come in throughout the year.

In compliance with the requirement in the Clean Water Act, Section 606(c) to provide for public review and comment, the Department posted the Intended Use Plan in draft form at <u>http://www.maine.gov/dep/water/grants/srfparag.html</u> and provided notice of the availability of the draft IUP to all organizations and individuals in its distribution list by email and/or letter on June 29, 2018, requesting all comments be submitted by 5:00 p.m., July 20, 2018. No comments were received. The final IUP was posted at the website listed above, on or around July 23rd.

CLEAN WATER STATE REVOLVING FUND FEDERAL FISCAL YEAR 2018 INTENDED USE PLAN

A. Introduction

Federal fiscal year 1989 (FY 1989) marked the beginning of Maine's transition from a grant program to fund water quality improvement projects to a program financed by the Clean Water State Revolving Fund (CWSRF or simply SRF). In FY 1989 and 1990, fifty percent of Maine's federal allocation went to the grant program while the remaining fifty percent went to capitalize the loan fund. Since FY 1991 Maine's federal allocation has gone to the CWSRF. States must provide a 20% match to receive the federal dollars authorized. Since inception, Maine citizens and the legislature have authorized \$62.2 million to fund the state match through FY 2018. Historically, this has generally come from state bond referendums, however in state fiscal year 2015, the state match started to be provided from the State Wholesale Liquor Operation Revenues.

The Maine Municipal Bond Bank (MMBB) is the financial manager of Maine's CWSRF and the Department of Environmental Protection (DEP) administers the technical aspects of the program and the individual projects funded by it. The primary purpose of the fund is to, "acquire, design, plan, construct, enlarge, repair or improve publicly-owned sewage systems, sewage treatment plants or to implement related management programs". The long-term goal of the SRF is to maintain and improve Maine's inventory of municipal sewage facilities in perpetuity. This will ensure preservation of the water quality gains that were realized by initial construction of them.

This is the 30th year that Maine has made application to the Environmental Protection Agency for a grant to capitalize the state's revolving loan fund. This Intended Use Plan (IUP) identifies the projects that are expected to receive loans from FY 2018 dollars. Maine's Environmental Priority Point System is used to rank CWSRF projects, but does not dictate the order of funding. The projects in this IUP are listed in Maine's Multi-Year SRF Project Priority List.

FY 2018 is the tenth year that the CWSRF has been authorized to provide additional subsidization to borrowers in the form of loan principal forgiveness. The Department of Environmental Protection (DEP) will be providing affordability loan principal forgiveness to some applicants and will also provide incentives of loan principal forgiveness for development of a climate adaptation plan and the implementation of fiscal sustainability plans or improvements to an existing one. The process for awarding loan principal forgiveness is described later in this document.

All treatment works projects which receive loan assistance must comply with the National Environmental Policy Act (NEPA) review requirements. The State of Maine Revolving Fund Rules, Chapter 595 administered by the Department and Maine Municipal Bond Bank contain these requirements. Section C.5, Required Environmental Review and Determinations, contains the environmental review procedures.

B. Long Term Goals

The Water Quality Act of 1987 created a new authority that allows EPA to make grants which capitalize State Water Pollution Control Revolving Funds (SRFs). Maine made the decision to take advantage of the federal dollars being offered and established an SRF. The primary purpose of the fund is to, "acquire, design, plan, construct, enlarge, repair or improve a publicly-owned sewage system, sewage treatment plant or to implement a related management program". The long-term goal of the SRF is to maintain and improve Maine's water quality by providing financial assistance to water quality projects. The main emphasis of the program is to provide financial assistance to maintain the inventory of municipal sewage facilities in perpetuity. This will ensure the preservation of the water quality gains that were realized by the initial construction of the facilities.

To meet the long term needs of treatment facilities and water quality projects in Maine, the Maine Municipal Bond Bank can lend additional bond dollars for every federal and state dollar available. This is accomplished by making parallel loans of program dollars at 0% and bond loan dollars at market rates. This maximizes the total loan amount available and allows the overall loan interest rate to remain below market rate. The ratio of additional bond dollars added to the funds available varies depending on the market rate; however, for estimating purposes it is roughly 1:1.

Through FY 2013 the state match had been funded, almost exclusively, by appropriations of State of Maine General Obligation Bonds as approved by voters. Current State fiscal policy is to reduce the State interest costs due to borrowing and seek other ways to fund the state match. With the enactment of Public Law 2013, Chapter 269 (LD 1555) the 126th Maine Legislature established a 10-year revenue stream, from the State's wholesale liquor operation revenues. These funds, up to \$3.5 million annually, are to be used to provide the required state match starting in state fiscal year 2015 with the funding of the FY 2014 match.

It is the goal of Maine's CWSRF program to preserve the principal amounts of capitalization grant and state match dollars in perpetuity while fulfilling its lending obligations to treatment facilities within Maine in the easiest and most cost-effective manner possible. To maintain, in perpetuity, the environmental review and technical administration, and the financial administration of the program, the DEP charges a 3.5% administration fee and the Bond Bank charges a 1.5% fee. These funds are held outside the SRF and will be used to fund the administration of the SRF program and support other water quality related positions within the Department.

The CWSRF provides interim funding for projects at an interest rate of 1.0% or at two-thirds of the one-year AAA municipal tax-exempt rate, whichever is higher. In addition, the CWSRF provides long term loans, up to 30 years or the useful life of the asset being financed, whichever is less, at an interest rate that is 2% below the current market rate at the Bond Bank, down to a minimum interest rate of 1.0%.

History of Eligibility Expansion

In 1995, a Memorandum of Understanding (MOU) was signed with the Maine State Housing Authority (MSHA) to provide SRF loans for the repair and replacement of malfunctioning septic systems. In 2006, MSHA modified its income eligibility to allow more families to borrow money for this use. In 2016 MSHA reviewed their administration costs of the program and fees that they could assess in compliance with the federal Real Estate Settlement Procedures Act. MSHA determined that the administrative costs exceeded the allowable fees and the program was suspended.

In 1996 the 117th Maine Legislature expanded the eligible use of the Maine SRF to include the remediation of municipal landfills that affect groundwater and for any projects authorized under the federal Clean Water Act.

In 2001 a MOU was signed by the MMBB, DEP, the State Department of Agriculture, and the Finance Authority of Maine (FAME) to allow FAME to administer a loan program to farmers to construct manure storage facilities and other facilities to reduce Non-Point Source (NPS) pollution from farm and agricultural operations. In 2012 this program was further expanded to include additional agricultural non-point source abatement projects mostly in the areas of sediment control, in-stream flow and water level protection, and water conservation.

In 2004 the DEP expanded the eligible use of SRF funds for municipalities to design and construct sand/salt sheds in areas that the DEP has determined that ground water or surface water has been contaminated by sand/salt piles. In 2013 the DEP expanded this eligibility, as authorized under the CWA for protection of water quality, to include all uncovered municipal sand/salt piles.

Beginning in 2006, the SRF may make loans for municipal storm water treatment and improvement projects to Phase 2 National Pollutant Discharge Elimination System (NPDES) permitted communities.

In 2007, an MOU was signed by the DEP, MMBB, and the Department of Conservation, Maine Forest Service to implement a direct-link loan program to provide subsidized loans as incentive financing to loggers for the purchase of timber harvesting equipment and other best management practices that reduce the risk of nonpoint source pollution from silviculture activities.

In 2009, the passage of the American Recovery and Reinvestment Act of 2009 necessitated the DEP and the MMBB to initiate rulemaking to allow for loans at 0%, or negative percent loans, or loan principal forgiveness as allowed under the federal stimulus bill. In accordance with this the SRF rules were amended to state that further adjusting the interest rate down to accommodate for fees shall not apply to loans where the interest rate is 0% or less. These amendments were needed for the DEP and MMBB to provide continued administration of the program while offering beneficial financial instruments to the borrowers.

In 2014, the Federal Water Pollution Control Act (FWPCA) was amended to allow States to provide up to 30% of their capitalization grant amount in the form of additional subsidies to borrowers, with no minimum amount. However, the FY 2018 Appropriations Act requires states to provide a minimum of 10% of their capitalization grant as additional

subsidies. EPA has determined that these amounts, \$3,727,200 and \$1,242,400 for Maine, are additive bringing the total amount of additional subsidizes that can be offered to \$4,969,600. Congress and EPA encourage States to target this subsidy for public health and water quality protection projects to communities that would experience a significant hardship raising the revenue necessary to finance a project. In addition, green infrastructure, water or energy efficiency improvements and sustainable infrastructure through implementation of asset fiscal sustainability plans are also a priority to EPA. An explanation of how principal forgiveness will be allocated in 2018 is included in the project priority system section of this document.

In 2017 a MOU was signed by the DEP, MMBB, and the Finance Authority of Maine (FAME) to allow FAME to administer the Compliance Assistance Loan Program to commercial borrowers for the renovation, removal, disposal or replacement of underground or aboveground oil storage tanks or facilities.

C. Short Term Goals

Projects in this IUP are for renovations and improvements to publicly owned treatment works and appurtenant facilities, and for non-point source pollution abatement practices. The projects will maintain or restore compliance in many facilities and improve or protect water quality in others.

The table entitled Federal Fiscal Year 2018 Available Funds, on page 11, lists the sources of funds available to be loaned to applicants. Taking into consideration the available repayment, capitalization and state match funds, and the projects that the program has committed to fund but has not yet funded, the CWSRF will have \$46,977,970 in funding available for new projects. The 2018 CWSRF Proposed Project List, starting on page 14, contains a listing of applicants that accepted the offers and are seeking CWSRF financial assistance. The list also contains a brief description of the projects, the loan and principal forgiveness being offered for these projects, as well as other information pertinent to the CWSRF program. The total CWSRF funding needed for the proposed projects and program commitments is \$39,736,802 including the Maine Forest Direct Link Program commitment. To comply with 40 CFR §35.3135(c) of the Act, the State must enter into binding commitments (loans) in an amount equal to 120% of the Capitalization Grant within one year of receiving the grant. This amount is more than 120% of the \$12,424,000 Capitalization Grant and is \$7,241,168 less than the total of all available SRF loan funds. The Department intends to use this surplus and repayment funds that come back to the program to fund additional projects from applicants that apply for loans throughout the remainder of the fiscal year. Potential loan applicants of these funds are listed on the Multi-Year SRF Project Priority, the Additional Needs, and the Sand/Salt Storage Areas lists starting on page 33.

The table on page 12, *CWSRF Appropriation*, contains a listing of the proposed projects to be funded with the 2018 Capitalization Grant, State Match Funds, and/or Repayment Funds. This table also contains the applicants' project number and National Pollution Discharge Elimination System (NPDES) permit number (if available), a brief project description, the loan assistance amount, the Clean Water needs category, and the State's environmental priority and environmental points rating.

On page 13, the table entitled *Projected Binding Commitment Schedule*, lists the projects that are anticipated to receive federal capitalization grant funds, the amount of assistance, the loan binding commitment date, and the draw amounts by federal fiscal year quarter.

D. Loan Commitment Date to Secure Loan Principal Forgiveness

The Department will be providing loan principal forgiveness to qualified applicants for financial affordability, fiscal sustainability plans, and/or climate adaptation plans, as described later in the IUP. Timely implementation of projects that receive principal forgiveness is important to fairly distribute these funds to applicants that can utilize them in the near future. As such, applicants that have received offers for principal forgiveness from the Department must enter into a binding loan commitment with the MMBB for their project by the end of FY 2019 (Sept. 30, 2019) to receive principal forgiveness. The Department reserves the right to waive this requirement should evidence of extenuating circumstances beyond the applicant's control be presented.

E. State Match, 40 CFR §35.3135(b)

The FFY 2018 capitalization grant requires a 20% state match of \$2,424,800. The required match for FFY 2018 was deposited in the CWSRF on June 27, 2018 and came from the State Wholesale Liquor Operation Revenue Fund.

F. Binding Commitments, 40 CFR §35.3135(c)

The DEP and the MMBB will schedule the capitalization grant payments to assure that loan binding commitments equal to at least 120 percent of each quarterly grant payment are made within one year of receipt of payment.

G. Expeditious and Timely Expenditure, 40 CFR §35.3135(d)

Maine's FFY 2018 CWSRF capitalization grant will provide funding for a portion of the needed program administrative costs and loan money for projects identified in this IUP. Projects on the *Multi-Year SRF Project Priority List*, the *Additional Needs* list, or the *Sand/Salt Storage Area* list may be added to the FFY 2018 Project List or replace another project on the list. To assure the timely and expeditious use of the capitalization grant, the Department will encourage loan recipients to start construction within one year of being placed on the IUP.

H. First Use of Funds, 40 CFR §35.3135(e)

The Maine CWSRF will first use funds in the SRF equaling the amount of the grant, all repayments of principal and payment of interest on the initial loans from the grant, and the State match to address publicly owned treatment works that the Region and State have previously identified as part of the National Municipal Policy (NMP) list for the State. The State has no unresolved needs that were previously identified as part of the NMP list.

I. Compliance with Title II Requirements, 40 CFR §35.3135(f)

The Department will assure that equivalency projects will comply with the appropriate sections of the FWPCA in accordance with 40 CFR §35.3135(f).

J. Federal Cash Draw Proportionality Ratio, 40 CFR §35.3155(d)(5)

Currently the CWSRF program is not issuing bonds for leveraging. The State CWSRF intends to comply with the proportional Federal share requirements under 40 CFR § 35.3155(d)(5) by disbursing 100 percent of the State's required 2018 match in advance of drawing any Federal funds associated with the FFY 2018 capitalization grant.

K. Transfer and Cross-Collateralization of Clean Water State Revolving Funds and Drinking Water State Revolving Funds, Section 302 SDWA

Section 302 of the Safe Drinking Water Act allows for the transfer of funds from the Clean Water State Revolving Fund to the Drinking Water State Revolving Fund or from the Drinking Water State Revolving Fund to the Clean Water State Revolving Fund. No transfer of funds is planned at this time; however, the State reserves the right to transfer funds in the future.

L. Additional Subsidy Commitments on Open Grants

The FY 2016 and FY 2017 Appropriations Acts required states to provide a minimum of 10% of their capitalization grant as additional subsidies. For Maine, these amounts were \$1,034,300 and \$1,026,300, respectively. The State has met these requirements by entering into binding commitments for additional subsidies totaling \$1,160,799 and \$1,307,000, respectively.

M. Audits and Reporting

The Maine CWSRF is committed to transparency and accountability. To that end, program information, Intended Use Plans, Annual Reports, and other program materials are posted on the SRF website: <u>http://www.maine.gov/dep/water/grants/srfparag.html</u>

An independent audit of the CWSRF program is conducted annually by an outside CPA firm in accordance with OMB Circular A-133.

The Maine CWSRF will prepare an Annual Report and submit to EPA no later than September 30th annually.

The Maine CWSRF will enter the required program data elements into the National Information Management System (NIMS), the Clean Water Benefits Reporting (CBR) database, and the Federal Funding Accountability and Transparency Act (FFATA) Subaward Reporting System (FSRS).

N. Davis-Bacon Wage Rates, Section 602(b)(6) FWPCA

Section 602(b)(6) of the Federal Water Pollution Control Act requires the application of Davis-Bacon prevailing wage rates to all treatment works projects funded in whole or in part by the CWSRF. The Davis-Bacon requirements do not apply to nonpoint source or decentralized wastewater treatment projects. Davis-Bacon applies to construction contracts over \$2,000 and their subcontractors (regardless of the subcontract amount).

To ensure compliance with these requirements, DEP will confirm that the correct wage determinations are being included in the bid specifications and/or construction contracts. DEP will also provide assistance recipients with the specific EPA Davis-Bacon contract language that is to be included in bid specifications and/or contracts. In addition, at the time of disbursement requests the DEP will collect Certifications of Davis-Bacon compliance from assistance recipients.

O. Architectural/Engineering Services Selection, Section 602(b)(14) FWPCA

Section 602(b)(14) of the Federal Water Pollution Control Act requires that Architectural and Engineering (A/E) service contracts being carried out using funds made available by a capitalization grant be negotiated in the same manner as under chapter 11 of title 40, United States Code, or an equivalent State qualifications-based requirement. This requirement applies to loans totaling an amount equal to the State's capitalization grant; it does not apply to all loans. This is termed an "equivalency" requirement, as it is equivalent in amount to the State capitalization grant. To comply with chapter 11, the A/E services are selected based on qualifications (a cost component is not allowed) and the borrower then negotiates the fee with the most qualified firm.

The CWSRF must report to EPA that loans totaling an amount equal to the State's capitalization grant have been awarded meeting this and other equivalency requirements. To satisfy the equivalency requirement of Section 602(b)(14), Maine's CWSRF program will be requiring borrowers with projects more than \$1 million to either; 1) procure A/E services using a qualification based selection (QBS) process in accordance with chapter 11 of title 40 USC, 2) fund the engineering services with non CWSRF funds, or 3) take out two CWSRF loans – one for construction and one for A/E services. Loans where the A/E procurement is in accordance with chapter 11, or where no CWSRF funds were used for A/E services, will have met the conditions of Section 602(b)(14). Loans meeting the A/E services selection process as well as the other equivalency requirements will be tracked as "equivalency projects" in the Intended Use Plan and reported to EPA in the Annual Report.

P. American Iron and Steel, Section 608 FWPCA

Section 608 of the Federal Water Pollution Control Act requires assistance recipients, absent a waiver, to use iron and steel products that are produced in the United States for the construction, alteration, maintenance, and repair of treatment works in accordance with the *Implementation of Iron and Steel Provisions of F.L 113-76, Consolidated Appropriations Act of 2014.*

To ensure compliance with this requirement, DEP will provide assistance recipients with the specific American Iron and Steel language that is to be included in bid specifications and/or contracts. In addition, at the time of disbursement requests the DEP will collect Certifications of American Iron and Steel compliance from assistance recipients.

Q. Public Review and Comment

In compliance with the requirement in the Clean Water Act, Section 606(c) to provide for public review and comment, the Department posted the Intended Use Plan in draft form at <u>http://www.maine.gov/dep/water/grants/srfparag.html</u> and provided notice of the availability of the draft IUP to all organizations and individuals in its distribution list by email and/or letter on June 29, 2018, requesting all comments be submitted by 5:00 p.m., July 20, 2018. No comments were received. The final IUP was posted at the website listed above, on or around July 23rd.

INTENDED USE PLAN TITLE VI - STATE WATER POLLUTION CONTROL REVOLVING FUND FEDERAL FISCAL YEAR 2018 AVAILABLE FUNDS

Current Funds Available For Projects (as of 6/20/2018)	
Federal Cap Grant (FY 2017)	\$523,193
State Match (FY 2017)	\$1,240,812
Federal Repayment Balance	\$61,153,457
State Repayment Balance	\$28,766,070
State Match Earnings Balance	\$1,332,939
Maine Forest Service Direct-Link Program Recycled Funds Commitment	
(State Fiscal Year 2018 repayments)	\$1,934,287
Total Funds Available	\$94,950,758
Less Current Funds Committed To Projects (as of 6/20/2018)	
FY 2013 IUP Projects Still To Be Funded	(\$3,300,000)
FY 2015 IUP Projects Still To Be Funded	(\$1,689,519)
FY 2016 IUP Projects Still To Be Funded	(\$20,232,467)
FY 2017 IUP Projects Still To Be Funded	(\$26,162,642)
Notification of Intent To Borrow (during FY 2018)	(\$11,000,000)
Total Commitments	(\$62,384,628)
Current Total Uncommitted Funds Available	\$32,566,130
Additional FY 2018 Funds Available For Projects	
FY 2018 Federal Cap Grant	\$12,424,000
Less - 4% Administrative Fee	(\$496,960)
FY 2018 State Match	\$2,484,800
Additional FY 2018 Funds Available	\$14,411,840
Total FY 2018 Funds Available	\$46,977,970
Potential Revenue Bond funds from MMBB to be blended with available funds	\$0
TOTAL ALL AVAILABLE FY 2018 SRF LOAN FUNDS	\$46,977,970

FEDERAL FISCAL YEAR 2018 CWSRF APPROPRIATION

ENTITY and PROJECT TYPE	PROJECT NUMBER	PERMIT NUMBER	PROJECT DESCRIPTION	ASSISTANCE AMOUNT	NEEDS CATEGORY	PRIORITY	BASE POINTS
* Bangor, City of (212)	230071-12	ME0100781	Davis Brook Regulator Structure - Modification or replacement of CSO regulator/overflow structure into existing 42" interceptor.	\$2,530,000	VI-B	4-H	27
Bingham, Town of (212)	230064-05	ME0100065	Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.	\$608,000	Ι	5-M	16
Bingham, Town of (212)	230064-05	ME0100065	Sewer System Improvements - Replacement and relining of sewer lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201).	\$1,070,000	III-A	5-M	16
* Bridgton, Town of (212)	230133-02	MEU507879	New Centralized WWTF and Collection System Upgrade/Expansion - Pressurized drip dispersal system, and a hybrid gravity and STEP pressure sewer collection system.	\$22,960,000	V-A	2-L	25
* Hampden, Town of (212)	230156-06	ME0102512	Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge.	\$2,163,400	I	4-H	27
* Hartland, Town of (212)	230092-05	ME0101443	Major WWTF Upgrade	\$1,152,483	Ι	5-H	22
* Jay, Town of (212)	230082-05	ME0101061	North Jay Pump Station and Force Main - Decommissioning of North Jay WWTF and connection to North Jay sewer system in village for treatment at the Livermore Falls WWTF.	\$3,500,000	V-A	4-H	27
* Livermore Falls, Town of (212)	230094-04	ME0100315	Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.	\$1,008,032	V-A	5-H	22
* Madawaska, Town of (212)	230240-07	ME0100048	Wastewater Treatment Facility, Pumping Station and Collection System Upgrades	\$1,920,000	V-A	4-H	27
Maine Forest Direct Link Program - Recycled Funds Commitment (319)	MFSIR-19	N/A	Reduce the non-point source pollution from timber harvesting. This program allows the CWSRF to encourage Best Management Practices in timber harvesting to protect water quality	\$1,934,287	VII-C	N/A	N/A
* Presque Isle Sewer District, (212)	230173-14	ME0100013	Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.	\$805,600	V-A	4-M	21
	F	SCAL SUST	AINABILITY PLANS AND CLIMATE ADAPTATION PLANS				
Washburn Water and Sewer District (212)	230316-02	ME0101028	Fiscal Sustainability Plan	\$15,000	I	N/A	N/A
Gardiner, City of (212)	230151-07	ME0101702	Fiscal Sustainability Plan and Climate Adaptation Plan	\$70,000	I	N/A	N/A
PROJECT TOTAL				\$39,736,802	-	•	

FEDERAL FISCAL YEAR 2018 PROJECTED BINDING COMMITMENT SCHEDULE

			DRAW SCHEDULE						
ENTITY	ASSISTANCE AMOUNT	BINDING COMMITMENT DATE	FY 2019 1ST QTR.	FY 2019 2ND QTR.	FY 2019 3rd QTR.	FY 2019 4TH QTR.	BEYOND FY 2019 4TH QTR.		
Bangor, City of	\$2,530,000	10/01/18							
FY 2018 Federal Cap grant	\$2,108,333		\$0	\$0	\$1,000,000	\$1,000,000	\$108,333		
FY 2018 State match	\$421,667		\$200,000	\$221,667	\$0	\$0	\$0		
Repayment	\$0		\$0	\$0	\$0	\$0	\$0		
Bridgton, Town of	\$22,960,000	10/01/18							
FY 2018 Federal Cap grant	\$1,027,444		\$0	\$0	\$500,000	\$527,444	\$0		
FY 2018 State match	\$304,881		\$150,000	\$154,881	\$0	\$0	\$0		
Repayment	\$21,627,675		\$0	\$0	\$0	\$0	\$21,627,675		
Hampden, Town of	\$2,163,400	10/01/18							
FY 2018 Federal Cap grant	\$1,802,833		\$0	\$0	\$802,833	\$1,000,000	\$0		
FY 2018 State match	\$360,567		\$160,000	\$200,567	\$0	\$0	\$0		
Repayment	\$0		\$0	\$0	\$0	\$0	\$0		
Hartland, Town of	\$1,152,483	10/01/18							
FY 2018 Federal Cap grant	\$960,403		\$0	\$0	\$400,000	\$360,403	\$200,000		
FY 2018 State match	\$192,080		\$100,000	\$92,080	\$0	\$0	\$0		
Repayment	\$0			\$0	\$0	\$0	\$0		
Jay, Town of	\$3,500,000	10/01/18							
FY 2018 Federal Cap grant	\$2,916,667		\$0	\$0	\$500,000	\$700,000	\$1,716,667		
FY 2018 State match	\$583,333		\$249,066	\$334,267	\$0	\$0	\$0		
Repayment	\$0		\$0	\$0	\$0	\$0	\$0		
Livermore Falls, Town of	\$1,008,032	10/01/18							
FY 2018 Federal Cap grant	\$840.027		\$0	\$0	\$300,000	\$400.000	\$140.027		
FY 2018 State match	\$168,005		\$68,005	\$100,000	\$0	\$0	\$0		
Repayment	\$0		\$0	\$0	\$0	\$0	\$0		
Madawaska, Town of	\$1,920,000	10/01/18							
FY 2018 Federal Cap grant	\$1,600,000	10/01/10	\$0	\$0	\$800,000	\$654,167	\$145,833		
FY 2018 State match	\$320,000		\$120,000	\$200,000	\$000,000	\$0	\$0		
Repayment	\$0		\$0	\$0	\$0	\$0	\$0		
Presque Isle Sewer District	\$805,600	10/01/18							
FY 2018 Federal Cap grant	\$671,333	10/01/18	\$0	\$0	\$200,000	\$250,000	\$221,333		
FY 2018 State match	\$134,267		\$100,000	\$34,267	\$200,000	\$250,000	\$221,555		
Repayment	\$0		\$100,000	\$0	\$0 \$0	\$0 \$0	\$0 \$0		
Cap Grant Administrative Fee	\$496,960								
FY 2018 Federal Cap grant	\$496,960		\$0	\$0	\$496.960	\$0	\$0		
FY 2018 State match	\$490,900		\$0 \$0	\$0 \$0	\$ 4 90,900 \$0	\$0 \$0	\$0 \$0		
TOTAL	\$32,230,875		\$1,147,071	\$1,337,729	\$4,499,793	\$4,192,014	\$22,443,201		
FY 2018 Federal Cap Grant	\$12,424,000		\$0	\$0	\$4,499,793	\$4,192,014	\$815,526		
FY 2018 State Match	\$2,484,800		\$1,147,071	\$1,337,729	\$0	\$0	\$0		
Repayment	\$21,627,675		\$0	\$0	\$0	\$0	\$21,627,675		

FINAL 2018 CWSRF PROPOSED PROJECT LIST FOR CAPITAL PROJECTS

lay, Town of (212) Madawaska, Town of (212) Bangor, City of (212)	North Jay Pump Station and Force Main - Decommissioning of North Jay WWTF and connection to North Jay sewer system in village for treatment at the Livermore Falls WWTF. Wastewater Treatment Facility, Pumping Station and Collection System Upgrades Davis Brook Regulator Structure - Modification or replacement of CSO regulator/overflow structure	\$3,500,000 \$9,820,000	\$0	\$3,500,000	\$0												
Bangor, City of (212)	and Collection System Upgrades Davis Brook Regulator Structure - Modification or	\$9,820,000				\$3,500,000	\$3,500,000	6.15	0.00%	\$0	\$0	\$0	\$3,500,000	EE Business Case	\$0	\$3,500,000	\$3,500,000
Bangor, City of (212)			\$8,000,000	\$1,820,000	\$50,000	\$1,870,000	\$750,000	7.68	58.98%	\$1,000,000	\$50,000	\$0	\$750,000	EE Categorical	\$1,050,000	\$870,000	\$1,920,000
	into existing 42" interceptor.	\$2,500,000	\$0	\$2,500,000	\$0	\$2,500,000	\$0	7.02	49.28%	\$1,000,000	\$30,000	\$0	\$0		\$1,030,000	\$1,500,000	\$2,530,000
sridgton, Town of (212)	New Centralized WWTF and Collection System Upgrade/Expansion - Pressurized drip dispersal system, and a hybrid gravity and STEP pressure sewer collection system.	\$22,880,000	\$0	\$22,880,000	\$30,000	\$22,910,000	\$0	11.27	100.00%	\$1,000,000	\$30,000	\$20,000	\$20,000	EI Categorical	\$1,050,000	\$21,910,000	\$22,960,000
lampden, Town of (212)	Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility	\$2,113,400	\$0	\$2,113,400	\$0	\$2,113,400		2.42	0.00%	\$0	\$50,000	\$0	\$0		\$50,000	\$2,113,400	\$2,163,400
	Major WWTF Upgrade	\$13,072,000	\$11,919,517	\$1,152,483	\$0	\$1,152,483	\$0	9.23	85.19%	\$981,800	\$0	\$0	\$0		\$981,800	\$170,683	\$1,152,483
ivermore Falls, Town of (212)	Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.	\$5,348,000	\$4,339,968	\$1,008,032	\$0	\$1,008,032	\$0	8.35	69.72%	\$702,800	\$0	\$0	\$0		\$702,800	\$305,232	\$1,008,032
	Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.	\$765,600	\$0	\$765,600	\$20,000	\$785,600	\$0	6.84	0.00%	\$0	\$20,000	\$0	\$0		\$20,000	\$785,600	\$805,600
Bingham, Town of (212)	Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.	\$608,000	\$0	\$608,000	\$0	\$608,000	\$0	11.40	100.00%	\$0	\$0	\$0	\$0		\$0	\$608,000	\$608,000
Bingham, Town of (212)	Sewer System Improvements - Replacement and relining of sewer lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201).	\$1,070,000	\$0	\$1,070,000	\$0	\$1,070,000	\$0	11.40	100.00%	\$0	\$0	\$0	\$0		\$0	\$1,070,000	\$1,070,000
Vaine Forest Direct Link Program - Recycled Funds	Reduce the non-point source pollution from timber harvesting. This program allows the CWSRF to encourage Best Management Practices in timber harvesting to protect water quality	\$1,934,287	\$0	\$1,934,287		\$1,934,287	\$1,934,287	F	Program commit	ment not enviro	nmentally ranked		\$1,934,287	El Categorical	\$0	\$1,934,287	\$1,934,287
	artland, Town of (212) vermore Falls, Town of (212) resque Isle Sewer District, (12) ingham, Town of (212) ingham, Town of (212) laine Forest Direct Link rogram - Recycled Funds	sewer collection system. ampden, Town of (212) Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge. artland, Town of (212) Major WWTF Upgrade wermore Falls, Town of (212) Major WWTF Upgrade vermore Falls, Town of (212) Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement. resque Isle Sewer District, 1/12) Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement. Major WWTF Upgrade Sewer System Invorvements - Replacement. May Sewer System Improvements - Replacement of influent Screen, HVAC improvements, rown of (212) Sewer System Improvements - Replacement and relining of sewer lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201). laine Forest Direct Link rogram - Recycled Funds commitment (1310) Reduce the non-point source pollution from timber harvesting. This program allows the CWSRF to encourage Best Management Practices in timber	sewer collection system. ampden, Town of (212) Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge. \$2,113,400 artland, Town of (212) Major WWTF Upgrade \$13,072,000 ivermore Falls, Town of (212) Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks. \$5,348,000 resque Isle Sewer District, 1/2) Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement. \$765,600 Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system. \$608,000 Sewer System Improvements - Replacement and relining of sever lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201). \$1,070,000 taine Forest Direct Link rogram - Recycled Funds commitment (210) Reduce the non-point source pollution from timber harvesting. This program allows the CWSRF to encourage Best Management Practices in timber \$1,934,287	sewer collection system. ampden, Town of (212) Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge. \$2,113,400 \$0 artland, Town of (212) Major WWTF Upgrade \$13,072,000 \$11,919,517 vermore Falls, Town of (212) Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks. \$5,348,000 \$4,339,968 resque Isle Sewer District, P12) Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement. \$765,600 \$0 Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system. \$608,000 \$0 ingham, Town of (212) Sewer System Improvements - Replacement and relining of sewer lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201). \$1,070,000 \$0 taine Forest Direct Link rogram - Recycled Funds ommitment (319) Reduce the non-point source pollution from timber harvesting to protect water quality \$1,934,287 \$0	sewer collection system. sewer collection system Improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge. statistic and the Grist Mill Bridge. <t< td=""><td>sewer collection system.sewer collection system Improvements - Sewer replacement on portions of Western Ave and Main R4 North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge.\$2,113,400\$0\$2,113,400\$0artland, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0wermore Falls, Town of (212)Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.\$5,348,000\$4,339,968\$1,008,032\$0resque Isle Sewer District, P12)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.\$765,600\$0\$20,000Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0sequer 210)Sewer System lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201).\$1,070,000\$0\$1,070,000\$0taine Forest Direct Link rogram - Recycled Funds ommitment (319)Reduce the non-point source pollution from timber harvesting to protect water quality\$1,934,287\$0\$1,934,287</td><td>sewer collection system. sewer collection system Improvements - Sewer ampden, Town of (212) Sewer Collection System Improvements - Sewer artland, Town of (212) Major WWTF Upgrade artland, Town of (212) Major WWTF Upgrade werrore Falls, Town of (212) Major WWTF Upgrade sugge holding tanks. \$5,348,000 resque Isle Sewer District, Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements - Replacement. \$765,600 Wastewater Treatment Facility Upgrade & Sewer System \$765,600 Investigation and Improvements - Replacement. \$608,000 Wastewater Treatment Facility Improvements - Replacement. \$608,000 Yermore falls, Town of (212) Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements - Replacement. \$765,600 Yermore falls, Town of (212) Wastewater Treatment Facility Improvements - Replacement. \$608,000 Wastewater Treatment Facility Improvements - Replacement and relining of sever Innes, manbole rehabilitation, pump station upgrade and replacement and relining of sever Innes, manbole rehabilitation, pump station upgrade and replacement (West Side of Route 201). \$1,070,000 \$1,070,000 \$1,070,000 \$1,070,000 \$1,034,287 \$1,934,287 \$1,934,287</td><td>sewer collection system. sewer collection system improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge. solution solution<td>Sewer collection system.Sewer Collection System.ampden, Town of (212)Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main RA North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$0artland, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0\$1,2483\$09.23vermore Falls, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$6,84Yearwore Falls, Town of (212)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.\$765,600\$0\$765,600\$20,000\$785,600\$0\$6,84Yearwore of (212)Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,034,287\$1,934,287\$1,934,287\$1,934,287\$1,934,287\$1,934</td><td>sewer collection system.<!--</td--><td>sewer collection system.sewerampden, Town of (212)Sewer Collection System Improvements - Sewer Sewer Collection System May control and the probability of the crossing at the Collection System Awa and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Crist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$2,420.00%\$30artland, Town of (212)Major WWTF UpgradeSi 30,072,000\$11,919,517\$1,152,483\$0\$1,152,483\$09.2385,19%\$981,800vermore Falls, Town of (212)Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.\$5,348,000\$4,339,968\$1,008,032\$0\$6.840.00%\$702,800resque Isle Sewer District, 1/2)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements-Replacement of minures installation of plant water system and emergency power system, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, improvements - Replacement and relining of sewer lines, manhole enhabilitation, pump station upgrades to second process system.\$608,000\$0\$10,070,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, installation of plant water system and reining of sewer lines, manhole rehabilitation, pump station upgrades to second process system.\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0</td></td></td></t<> <td>sewer collection system.<th< td=""><td>sewer collection system.</td><td>sewer collection system.</td><td>Sever collection system C <thc< th=""> <thc< th=""> C <thc< th=""></thc<></thc<></thc<></td><td>sever collection system. Image: Collection system. Ima</td><td>single collection system. c</td></th<></td>	sewer collection system.sewer collection system Improvements - Sewer replacement on portions of Western Ave and Main R4 North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge.\$2,113,400\$0\$2,113,400\$0artland, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0wermore Falls, Town of (212)Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.\$5,348,000\$4,339,968\$1,008,032\$0resque Isle Sewer District, P12)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.\$765,600\$0\$20,000Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0sequer 210)Sewer System lines, manhole rehabilitation, pump station upgrade and replacement (West Side of Route 201).\$1,070,000\$0\$1,070,000\$0taine Forest Direct Link rogram - Recycled Funds ommitment (319)Reduce the non-point source pollution from timber harvesting to protect water quality\$1,934,287\$0\$1,934,287	sewer collection system. sewer collection system Improvements - Sewer ampden, Town of (212) Sewer Collection System Improvements - Sewer artland, Town of (212) Major WWTF Upgrade artland, Town of (212) Major WWTF Upgrade werrore Falls, Town of (212) Major WWTF Upgrade sugge holding tanks. \$5,348,000 resque Isle Sewer District, Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements - Replacement. \$765,600 Wastewater Treatment Facility Upgrade & Sewer System \$765,600 Investigation and Improvements - Replacement. \$608,000 Wastewater Treatment Facility Improvements - Replacement. \$608,000 Yermore falls, Town of (212) Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements - Replacement. \$765,600 Yermore falls, Town of (212) Wastewater Treatment Facility Improvements - Replacement. \$608,000 Wastewater Treatment Facility Improvements - Replacement and relining of sever Innes, manbole rehabilitation, pump station upgrade and replacement and relining of sever Innes, manbole rehabilitation, pump station upgrade and replacement (West Side of Route 201). \$1,070,000 \$1,070,000 \$1,070,000 \$1,070,000 \$1,034,287 \$1,934,287 \$1,934,287	sewer collection system. sewer collection system improvements - Sewer replacement on portions of Western Ave and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge. solution solution <td>Sewer collection system.Sewer Collection System.ampden, Town of (212)Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main RA North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$0artland, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0\$1,2483\$09.23vermore Falls, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$6,84Yearwore Falls, Town of (212)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.\$765,600\$0\$765,600\$20,000\$785,600\$0\$6,84Yearwore of (212)Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,034,287\$1,934,287\$1,934,287\$1,934,287\$1,934,287\$1,934</td> <td>sewer collection system.<!--</td--><td>sewer collection system.sewerampden, Town of (212)Sewer Collection System Improvements - Sewer Sewer Collection System May control and the probability of the crossing at the Collection System Awa and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Crist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$2,420.00%\$30artland, Town of (212)Major WWTF UpgradeSi 30,072,000\$11,919,517\$1,152,483\$0\$1,152,483\$09.2385,19%\$981,800vermore Falls, Town of (212)Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.\$5,348,000\$4,339,968\$1,008,032\$0\$6.840.00%\$702,800resque Isle Sewer District, 1/2)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements-Replacement of minures installation of plant water system and emergency power system, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, improvements - Replacement and relining of sewer lines, manhole enhabilitation, pump station upgrades to second process system.\$608,000\$0\$10,070,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, installation of plant water system and reining of sewer lines, manhole rehabilitation, pump station upgrades to second process system.\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0</td></td>	Sewer collection system.Sewer Collection System.ampden, Town of (212)Sewer Collection System Improvements - Sewer replacement on portions of Western Ave and Main RA North/Rt. 1A, including a replacement utility bridge crossing at the Grist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$0artland, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0\$1,2483\$09.23vermore Falls, Town of (212)Major WWTF Upgrade\$13,072,000\$11,919,517\$1,152,483\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$1,008,032\$0\$6,84Yearwore Falls, Town of (212)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements/Replacement.\$765,600\$0\$765,600\$20,000\$785,600\$0\$6,84Yearwore of (212)Wastewater Treatment Facility Improvements - Replacement of influent screen, HVAC improvements, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0\$1,034,287\$1,934,287\$1,934,287\$1,934,287\$1,934,287\$1,934	sewer collection system. </td <td>sewer collection system.sewerampden, Town of (212)Sewer Collection System Improvements - Sewer Sewer Collection System May control and the probability of the crossing at the Collection System Awa and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Crist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$2,420.00%\$30artland, Town of (212)Major WWTF UpgradeSi 30,072,000\$11,919,517\$1,152,483\$0\$1,152,483\$09.2385,19%\$981,800vermore Falls, Town of (212)Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.\$5,348,000\$4,339,968\$1,008,032\$0\$6.840.00%\$702,800resque Isle Sewer District, 1/2)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements-Replacement of minures installation of plant water system and emergency power system, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, improvements - Replacement and relining of sewer lines, manhole enhabilitation, pump station upgrades to second process system.\$608,000\$0\$10,070,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, installation of plant water system and reining of sewer lines, manhole rehabilitation, pump station upgrades to second process system.\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0</td>	sewer collection system.sewerampden, Town of (212)Sewer Collection System Improvements - Sewer Sewer Collection System May control and the probability of the crossing at the Collection System Awa and Main Rd North/Rt. 1A, including a replacement utility bridge crossing at the Crist Mill Bridge.\$2,113,400\$0\$2,113,400\$0\$2,113,400\$2,420.00%\$30artland, Town of (212)Major WWTF UpgradeSi 30,072,000\$11,919,517\$1,152,483\$0\$1,152,483\$09.2385,19%\$981,800vermore Falls, Town of (212)Wastewater Treatment Facility Upgrade - New primary clarifiers, septage receiving, and roof on the sludge holding tanks.\$5,348,000\$4,339,968\$1,008,032\$0\$6.840.00%\$702,800resque Isle Sewer District, 1/2)Tater Meal Pump Station Upgrade & Sewer System Investigation and Improvements-Replacement of minures installation of plant water system and emergency power system, installation of plant water system and emergency power system, and upgrades to second process system.\$608,000\$0\$608,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, improvements - Replacement and relining of sewer lines, manhole enhabilitation, pump station upgrades to second process system.\$608,000\$0\$10,070,000\$0\$11,40100.00%\$0ingham, Town of (212)Sewer District, installation of plant water system and reining of sewer lines, manhole rehabilitation, pump station upgrades to second process system.\$1,070,000\$0\$1,070,000\$0\$1,070,000\$0	sewer collection system. <th< td=""><td>sewer collection system.</td><td>sewer collection system.</td><td>Sever collection system C <thc< th=""> <thc< th=""> C <thc< th=""></thc<></thc<></thc<></td><td>sever collection system. Image: Collection system. Ima</td><td>single collection system. c</td></th<>	sewer collection system.	sewer collection system.	Sever collection system C <thc< th=""> <thc< th=""> C <thc< th=""></thc<></thc<></thc<>	sever collection system. Image: Collection system. Ima	single collection system. c

Final 2018 CWSRF Proposed Project List For Fiscal Sustainability Plans and Climate Adaptation Plans Without An Infrastructure (Construction) Project

Afforda ty Poin		Project Description	Estimated Total Project Cost		Requested CWSRF Loan Amount	Affordability Principal Forgiveness Points **		Fiscal Sustainability Plan Principal Forgiveness (4)	Climate Adaptation Plan Principal Forgiveness (5)	Applicant's Green Project Reserve (GPR) Cost	Green Category & Case (Cat./Bus.) (2)	Total Principal Forgiveness	Loan Payback Amount	Total CWSRF Assistance Provided
6.42	Washburn Water and Sewer District (212)	Fiscal Sustainability Plan	\$30,000		\$15,000	6.42		\$15,000	\$0	\$0		\$15,000	\$0	\$15,000
5.88	Gardiner, City of (212)	Fiscal Sustainability Plan and Climate Adaptation Plan	\$120,000		\$70,000	5.88		\$50,000	\$20,000	\$20,000	EI Catergorical	\$70,000	\$0	\$70,000
			\$150,000		\$85,000			\$65,000	\$20,000	\$20,000		\$85,000		\$85,000
		Totals	\$63,761,287		\$39,536,802			\$245,000	\$40,000	\$6,224,287		\$4,969,600	\$34,767,202	\$39,736,802

(1) 212 is Publicly Owned Treatment Works; 319 is Non-Point Source; 320 is Non-Point Source National Estuary

(2) GI = Green Infrastructure; WE = Water Efficiency; EE = Energy Efficiency; EI = Environmentally Innovative

(3) Affordability PF is limited to \$1,000,000 per Applicant

(4) Fiscal Sustainability Plan PF is limited to \$50,000 per Applicant

(5) Climate Adaptation Plan PF is limited to \$20,000 per Applicant

PROJECT PRIORITY POINT SYSTEM

INTRODUCTION

Multi-Year SRF Priority List

Maine's SRF was established to provide a perpetual funding mechanism for communities and districts with wastewater facilities. This list contains the State's inventory of wastewater facilities and the SRF is a source of funding to each one, should they choose to use it. Each year the DEP will prepare an Intended Use Plan (IUP) and projects will be selected from this list and assigned an environmental priority by the Environmental Priority Point System at that time. However, if there are sufficient funds, any entity on the Multi-Year Priority List, Additional Need list, or the Sand/Salt Storage Areas list may apply for an SRF loan during the fiscal year.

Additional Needs

The Communities listed here do not have wastewater treatment facilities. Pollution problems may or may not exist that impairs water quality classifications/uses or endangers public health. These communities are also eligible for SRF assistance or the projects may be funded by a combination of grants and loans from the DEP and/or other sources. After construction of wastewater facilities is complete in these communities they will be transferred to the Multi-Year SRF Project List as part of the state's inventory of wastewater facilities.

Municipal Landfills

In 1996, the 117th Maine Legislature expanded the eligible use of the Maine State Revolving Fund (SRF) to include the remediation of municipal landfills that effect groundwater.

Sand/Salt Sheds

Beginning in 2004 the DEP will provide SRF funds to municipalities to design and construct sand/salt sheds in areas that the DEP has determined that ground water or surface water has been contaminated by uncovered sand/salt piles. In 2013 the DEP expanded this eligibility, as authorized under the CWA for protection of water quality, to include all uncovered municipal sand/salt piles.

ENVIRONMENTAL PRIORITY POINT SYSTEM

The Department of Environmental Protection has established an Environmental Priority Point System to place proposed wastewater treatment projects in a listing according to their relative priority of environmental impact or benefit. The system contains five (5) basic priorities which relate to the public health hazard created by the wastes or to the use of the waters to which wastes are discharged. In addition to these five basic priorities there is a subsystem with point values of 0, 6 or 12 points that indicates the intensity of the problem as being either low, medium or high. The subsystem points are added to the priority base points to arrive at the overall Environmental Priority Points for ranking the environmental importance of projects. Additional points will be awarded to projects to further rank them for the distribution of loan subsidization in the form of principal forgiveness. The details on the additional subsidization and awarding of points are described further on page 25 in the section entitled 2018 CWSRF Wastewater Infrastructure Project Priority Ranking System.

All five priorities and the subsystems are discussed in detail below.

Base Points

30 Points

25 Points

20 Points

Priority 1 Water Supply Protection

The project to be funded will eliminate a source of ground or surface water supply contamination. This priority denotes that a potential public health hazard does exist and that without such project alternative sources of water would be required or additional water treatment would be necessary.

Priority 2 Lakes Protection

This priority denotes that the project will eliminate or improve facilities discharging directly or indirectly to lakes and ponds which create detrimental impacts on trophic state.

Priority 3 Shellfishery Protection

This priority includes projects that will eliminate sources of contamination to shell fishing areas. The project will eliminate sources of waste that are partially or wholly responsible for a shellfishery area presently being closed.

Water Quality Concerns 15 Points Priority 4

This priority denotes that the project will reduce the level of pollutants to waterbodies of present classification or where a proposed project can be expected to raise quality to the next higher classification.

Priority 5 Facility Needs This category includes all structural deficiencies of collection, transport and treatment systems. Such things as untreated sewage creating a public health hazard, a project to meet general water quality standards or a treatment plant not meeting effluent criteria would be in this category.

10 Points

PRIORITY SUBSYSTEMS

The priorities of water supply and shellfisheries involve other agencies in the state. The Maine Center for Disease Control – Division of Environmental Health is responsible for the water supply program in Maine (Priority 1). The Department of Marine Resources manages shellfishing areas (Priority 3). Accordingly, these agencies have developed the subsystems which relate to the intensity of the problem for these priorities. DEP staff has developed the subsystems for priority 2, 4 and 5. Inland Fish and Wildlife is the agency responsible for management of inland and anadromous fisheries. DEP receives input from Inland Fish and Wildlife when water quality problems impact these fisheries.

The intensity of the problem (Low, Medium, and High) is identified by the subsystem for that category. The agency having jurisdiction applies the subsystem to each project in their category of responsibility. For example, if a category 3 project (Shellfishery Protection) was determined to be a medium intensity problem by the Department of Marine Resources it would be assigned 26 points on the priority list (3-M). Several projects may be in the same category and assigned equal points. The second regular session of the 113th Legislature included median household income, MHI, as a factor in determining funding priority. Projects with the same point assignment will be ordered by MHI with the lowest income community receiving the highest priority within that subsystem category.

Environmental Priority Points Assignment

		Low	Medium	High
1.	Water Supply Protection	30	36	42
2.	Lakes Protection	25	31	37
3.	Shellfishery Protection	20	26	32
4.	Water Quality Concern	15	21	27
5.	Facility Needs	10	16	22

Points

<u>1. Water Supply Protection</u>

Five criteria are used in this subsystem with each having a point value of 1, 2, or 3 points. The summation of criteria points assigned in criteria 1 - 5 determines the level of intensity (low, medium, or high). The assignment to a level of intensity is arrived at as follows:

Subsystem	<u>ı Points</u>	Criteria Points
Low	(0)	Range (0 – 5)
Medium	(6)	Range (6 – 10)
High	(12)	Range (11 – 15)

		Points	
Criteria	1	2	<u>3</u>
1. Population Served	< 2,000	2,000 - 10,000	> 10,000
2. Degree of Dependence on Water Source	Alternate Source	Emergency Source	No Other Source
3. Difficulty of Treatment	Proven		Experimental
4. Existing Treatment	Full	Minimal	None
5. Cost of Treatment	< 1% of Revenue	1% - 10% of Revenue	> 10 % of Revenue

2. Lakes Protection

Subsystem Points

- Low (0) Facility has minor effect on trophic state of a lake.
- Medium (6) Existence of marginal trophic quality or increasing trophic conditions.
- High (12) Conditions exist in a lake which cause non-attainment of class GPA.

<u>3. Shellfishery Protection</u>

Four criteria are used in this subsystem with each having a point value of 1, 2, or 3 points. The summation of criteria points assigned in criteria 1 - 4 determines the level of intensity (low, medium, or high). The assignment to a level of intensity is arrived at as follows:

Subsystem	<u>n Points</u>	Criteria Points
Low	(0)	Range (0 – 4)
Medium	(6)	Range (5 – 8)
High	(12)	Range (9 – 12)

		<u>Points</u>	
Criteria	1	2	<u>3</u>
1. Shellfish Production	Potential	Limited	Commercial
2. Projected Area Reclassification	Conditionally Restricted	Restricted	Approved or Conditionally Approved
3. Economic Importance	e < 10 licenses	10 – 20 licenses	> 20 licenses
4. State & Local Interes	t Low Interest	Medium Interest	High Interest

Definition of Terms

Shellfish Production:

Potential	A shellfish growing area is considered to be a potential growing area when all environmental factors (chemical, physical and biological) exist within levels suitable for the propagation of shellfish, or if historical records indicate the area to be one time productive.
Limited	A shellfish area is considered to have limited harvesting when current or past shellfish availability would yield quantities of less than 1 bushel per tide and/or less than 5 acres in size.
Commercial	A shellfish area is considered to have commercial harvesting when current or past shellfish availability would yield quantities greater than 1 bushel per tide and/or greater than 5 acres in size.

Projected Area Reclassification:

Conditionally Restricted	If after abatement, the projected reclassification at best would meet the standards for Depuration and/or Relay Harvesting allowed except during specified conditions (rainfall, sewage treatment plant (STP) bypass or seasonal), then the lowest number of value related points will be given.
Restricted	If after abatement, the projected area reclassification would meet the standards for Depuration and/or Relay Harvesting, then the next highest value related points will be assigned.
Approved or Conditionally Approved	If after abatement, the projected area reclassification would meet the standards for open harvesting, harvesting allowed except during specified conditions (rainfall, STP bypass or seasonal), the highest number of value related points will be given.

Economic Importance:

Value related points will be assigned to those areas where the shellfishing resource is consideration to have an economic impact on the local economy. The factor utilized in this determination will be the number of commercial harvesters in the town or towns abutting the resource. Consideration should be taken for past, present and future harvesters.

State and Local Interest (Shellfish Management Program):

Value related points will be given to those areas where a sincere interest in pollution abatement, shellfish management, aquaculture or other related interests in the marine resources has been demonstrated.

Low Interest	Municipal program with open license sales and no conservation requirements, limited enforcement.				
Medium Interest	Municipal program with conservation requirements.				
High Interest	Strong municipal program with active shellfish committee, conservation requirements, and shellfish warden.				

<u>4. Water Quality Concerns</u>

Subsystem Points

- Low (0) Water quality standards are achieved; however, project would help maintain water quality.
- Medium (6) Water quality standards are achieved; project would result in improved habitat, production or other enhancement of the fishery or other tangible improvements to water quality.
- High (12) Water quality standards are not achieved for designated class; project would result in improvements to water quality, but not necessarily bring it into compliance.

5. Facility Needs

Subsystem Points

exists.

(0)Low A project with the base point assignment has a relatively minor problem by comparison with others in this category. A deficiency exists or the potential for a public health hazard is evident but the operational impact if any is minor and the public health dangers only slight. Medium (6) This sub-priority indicates the existence of a substantial problem that may involve several of the factors in the Facility Needs category. The structural deficiencies cause problems and/or the risk of public health problems is more than slight. High (12)The assignment of this level is made only for those facilities having the most severe structural or operational problems and/or a public health hazard

ADDITIONAL POINTS ADDED TO ENVIRONMENTAL PRIORITY POINTS

Each of the following factors is rated as a percent of the environmental priority points determined in the Environmental Priority Point System. The various factors are summed and added to the environmental priority points for a final priority rating score.

 <u>"Green" projects (criteria stated in guidance by EPA)</u>. Projects assigned this factor include green infrastructure, water or energy efficiency improvements or other environmentally innovative activities. While these can be freestanding projects, often they may be elements of larger projects. To evaluate green components, the dollar value of green elements will be determined as a percent of the total project cost. This percent will be multiplied be a constant value of 0.2 to obtain a percentage increase to the environmental priority points.

Increase in points up to: 20%

2. <u>Regulatory requirements</u>. This factor is applied if the project is necessary to meet a regulatory requirement such as a license condition, implementation of required plan or study (e.g. an approved CSO plan or a toxicity reduction plan), or the requirements of a consent agreement or court order.

Required by consent agreement or court order - increase in points: 20%

Other specific regulatory requirement (E.g. Compliance Initiative Letter, Letter of Warning, Notice of Violation)

- increase in points: 10%

3. Expected degree of success in addressing pollution concerns. This factor reflects the Department's estimate of how effectively the proposed project will address the local environmental problems for which the environmental priority points were assigned under the Environmental Priority Point System. In rating this factor, the Department recognizes that most projects have inherent limitations and water quality problems often have multiple contributing sources.

Added reliability or decreased discharges - increase points: 5%

Significant reduction of a discharge – increase points: 10%

Elimination of one of several discharges - increase points: 15%

Elimination of a significant discharge – increase points: 20%

Elimination of a sole discharge source – increase points: 25%

4. <u>Regionalization of work.</u> This factor recognizes that some proposed projects may represent efforts by two or more jurisdictions to solve water quality issues of common concern. Often, such effort can be more efficient and make better use of public resources to find cost-effective regional solutions.

Increase in points: 15%

5. <u>Co-funded projects</u>. If an applicant indicates that grant or loan money may be available from other sources (e.g. MDOT, EDI, FEMA, CDBG, State grant, STAG or RD), this has the potential to leverage all available funds with the result of more beneficial projects being done. The Department will consult with the other agencies to determine if grants and/or loans have been applied for the proposed project and the other agencies' intent to fund before assessing these extra points.

Increase in points: 20%

NOTES ON PRIORITY LIST FORMAT

Description of Projects

ТҮРЕ

- (NEW) New waste treatment
- (INC) Modification of existing system with increase in capacity (INC)
- (INT) Modifications of existing system with increase in treatment level (INT)
- (ICT) Modification of existing system with increase in both capacity and treatment level (ICT)
- (MOD) Modification to existing system with no increase in capacity or treatment level interceptor pumping station, etc. (MOD)

WORKS

- 1. Outfall sewer
- 2. Interceptor sewer
- 3. Collector sewer
- 4. Force main
- 5. Pumping Station
- 6. Sewer infiltration correction
- 7. Separation of combined storm/sanitary sewers
- 8. Treatment Plant
- 9. Other Works

Needs Categories

Ι	Secondary Wastewater Treatment	VI-B	Storm Water Treatment Systems
II	Advanced Wastewater Treatment	VI-C	Green Infrastructure
III-A	Infiltration / Inflow (I/I) Correction	VI-D	General Storm Water Management
III-B	Sewer Replacement / Rehabilitation	VII-A	NPS Control: Agriculture (Cropland)
IV-A	New Collector Sewers and Appurtenances	VII-B	NPS Control: Agriculture (Animals)
IV-B	New Interceptor Sewers and Appurtenances	VII-C	NPS Control: Silviculture
V-A	Combined Sewer Overflow Correction – Traditional Infrastructure	VII-D	NPS Control: Urban (excludes decentralized systems)
V-B	Combined Sewer Overflow Correction – Green Infrastructure	VII-J	NPS Control: Sanitary Landfills
VI-A	Storm Water Conveyance Infrastructure	VII-L	NPS Control: Individual/Decentralized Sewage Treatment

2018 CLEAN WATER STATE REVOLVING FUND (CWSRF) WASTEWATER INFRASTRUCTURE PROJECT PRIORITY RANKING SYSTEM

For Federal Fiscal Year (FY) 2018, the Department will use a rating system based on the existing Environmental Priority Point System to determine project order for receiving loan principal forgiveness. The primary objective for distributing funds is to focus on projects that will realize the most environmental benefit. However, additional points will be given for green components in projects, legal requirements necessitating a project, the degree of expected environmental success, availability of co-funding with other funding agencies, and benefits that can be derived from regionalization of water quality improvement efforts.

The CWSRF is a well-established program with an existing system for ranking projects based on five environmental priority levels with sub ratings within each. The Environmental Priority Point System results in a point score being assigned that ranges from 10 to 42 points. That point score will be adjusted in consideration of the factors as discussed above. Each adjustment will be in the form of a percent increase to the base point rating. The environmental priority points and the adjustments will be summed to obtain a final number of points that will represent the proposed project's priority score. The priority score will be the order of precedence in establishing the projects for funding and distribution of principal forgiveness for affordability, climate adaptation plans, and fiscal sustainability plans or improvements. The methodology for adjusting the Environmental Priority Points for the factors above is more fully described in the Additional Points Added To Environmental Priority Points section.

2018 PRINCIPAL FORGIVENESS

Utilizing FY 2018 funds, the Department will provide loan principal forgiveness to applicants for economic hardship assistance and incentives to encourage development of climate adaptation plans and implementation of or improvements to fiscal sustainability plans. EPA has notified the Department that the State's CWSRF capitalization grant allotment is \$12,424,000. Of this amount, the CWSRF is required to distribute \$1,242,000 in additional subsidy to loan recipients and at its option, can provide up to an estimated \$4,969,200 in total additional subsidies. To assist communities that might have a difficulty financing their project and to provide sustainability incentives for wastewater infrastructure, the Department intends to offer the maximum additional subsidy allowed under the 2018 Appropriation Act to loan recipients in the form of loan principal forgiveness. The additional subsidy will be distributed in accordance with Section 603(i) of the Federal Water Pollution Control Act and EPA's Sustainability Policy for targeting SRF assistance.

Affordability Principal Forgiveness

An estimated \$4,554,600 of the principal forgiveness for 2018 will be available for those applicants' projects that have the most environmental benefit and would experience a significant hardship financing the project if additional subsidies were not provided.

Public Law 113-121, the "Water Resources Reform and Development Act of 2014" (WRRDA) amended section 603(i) of the Federal Water Pollution Control Act (FWPCA); requiring the State to establish affordability criteria to assist in identifying municipalities that would experience a significant hardship raising the revenue necessary to finance a project, if additional subsidization is not provided. The Department developed affordability criteria utilizing the required minimum criteria of <u>income</u> and <u>unemployment data</u>, and <u>population trends</u>; as well as the additional criteria of <u>poverty rate</u> and the <u>sewer user rate as a percentage of the median household income</u>. The affordability criteria and analysis were provided to the public for comment on August 11, 2015 with a comment period until August 28, 2015. No comments were received and the affordability criteria became final on August 31, 2015.

The Department's methodology for developing an affordability analysis was to compare the above five criteria for a municipality to the State's average for those criteria, then assess a percentage over the State average that would likely constitute a significant hardship for the municipality to raise the revenue necessary to finance the project. Three of the five criteria index the municipal rate to the State rate. In this process the indexing expresses the municipal rate as a ratio to the State rate. An index of 1.0 indicates that the municipality's rate is the same as the State rate. An index of less than 1.0 indicates that municipality's rate is less than the State's and conversely, a rate greater than 1.0 indicates that a municipality's rate is greater than the State's. Although the other two criteria could not be indexed, methods were developed to also establish points of 1.0 to be the State average for those criteria. With five criteria, each valued at 1.0 for the State average, the points were then summed to make the total of the State average points to be 5.0. Each municipality's affordability points are then added up and compared to the State's. A municipality with points below 5.0, would generally be in better position to afford a project, where as a municipality with points above 5.0 would likely be in more need of financial assistance. In establishing what constitutes a significant hardship in raising the necessary project revenue, the Department established that a municipality's affordability points must exceed the total of the State average points by 40% to be eligible for additional subsidization (principal forgiveness). Therefore, the sum of a municipality's affordability criteria must be a minimum of 7.0 (140% of 5.0) points to be eligible for possible affordability principal forgiveness. Details on the affordability criteria and the affordability analysis methodology are presented below.

Criteria and Methodology:

• Poverty Rate

Data from U.S. Census Bureau – American FactFinder http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml

Poverty Rate Index (PRI) is calculated as the ratio of the municipality's poverty rate to the State's poverty rate.

PRI = (Municipal Poverty Rate) ÷ (State Poverty Rate)

• Income

The income data for the community is the Median Household Income. When available, income data presented to the Department shall be prioritized in this order:

- 1) A State approved system-wide income survey that was finalized within the past three years;
- 2) Census Designated Place (CDP) data, if the sewered area closely approximates the CDP area; then
- 3) Town data.

CDP and town data shall be from the U.S. Census Bureau – American FactFinder <u>http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml</u> American Community Survey Use 5-year MHI estimates.

The U.S. Census Bureau has an application on its website that lets you see the CDP boundaries without needing any GIS expertise: <u>http://tigerweb.geo.census.gov/tigerweb/</u>. Zoom into a small portion of the state at a time and select the "Places and County Subdivisions" checkbox to see the CDP boundaries.

Income Index (II) is calculated as the ratio of the State's Median Household Income to the municipality's Median Household Income.

II = (State Median Household Income) ÷ (Municipal Median Household Income)

Note: (Some projects, such as those for control of non-point sources of pollution, may not have traditionally defined sewer user rates. In those cases, the Department will use the average percentage of all the applicants for 2018 as a means of maintaining equity across the board.)

• Unemployment Rate

Data from Maine Department of Labor (MDOL), Center for Workforce Research and Information <u>http://www.maine.gov/labor/cwri/laus.html</u>, Average Annual Labor Force Estimates – City/Town (Minor Civil Division)

Note: At the time of requesting projects for funding, the MDOL 2017 unemployment data was not available. When it was published, there was no information for towns with a population below 1,000. MDOL does not believe it will be publishing data for towns under 1,000 in the future. For consistency, the Department has switched to using data from the US Census Bureau – American FactFinder.

Unemployment Rate Index (URI) is calculated as the ratio of the municipality's unemployment rate to the State's unemployment rate.

URI Points = (Municipal Unemployment Rate) ÷ (State Unemployment Rate)

• Population Trend

Data from U.S. Census Bureau – Population Estimates – Use most current information for the population trend over the past 10 years.

2006 data - City and Town Intercensal Estimates (2000-2010)

2016 data – Annual Estimates of Residential Population: 2016 Population Estimates

Maine Census Data for 2006 and 2016 can be found at <u>SRF Loan Fund, Maine</u> <u>Department of Environmental Protection</u>

The most current 10-year population trends (PT) for municipalities are compared to the State's population trend over the same period.

PT as Percent = ((Current Municipal Population) – (Municipal Population 10 years prior)) ÷ (Municipal Population 10 years prior) x 100

Ranges for the municipalities' 10-year population trends are established in 5% increments above and below the State's rate/average (SR) and points assigned as follows:

Population Trend Range	Points
Greater than 5% above the State Rate:	0.0
> (SR+5%)	
State Rate to 5% above the State Rate:	0.5
(SR+5%) to SR	
State Rate to 5% below the State Rate:	1.0
SR to (SR-5%)	
5% below the State Rate to 10% below the State Rate:	1.5
(SR-5%) to (SR-10%)	
10% below the State Rate to 15% below the State Rate:	2.0
(SR-10%) to (SR-15%)	
15% below the State Rate to 20% below the State Rate:	2.5
(SR-15%) to (SR-20%)	
More than 20% below the State Rate:	3.0
< (SR-20%)	

• Sewer User Cost as a Percentage of the Median Household Income (MHI)

Yearly Sewer User Cost data for a typical single-family residence is provided by the municipality using the CWSRF User Rate Calculator. Financial and user information is entered into the Calculator to generate an estimated Equivalent Dwelling (or Domestic) Unit (EDU) User Rate/Cost.

Median Household Income data is derived as outlined previously under "Income".

Sewer User Cost as a Percentage of the MHI (UC/MHI) Points are calculated by dividing the municipality's yearly sewer cost for a typical single-family residence by the municipality's Median Household Income then multiplying by 100.

UC/MHI Points = (Single Family Residence Yearly Sewer User Cost) ÷ (Municipality's MHI) x 100

Affordability Principal Forgiveness Percentage:

The following formula will be used to determine possible percentage of affordability principal forgiveness for municipalities that have affordability points of 7.0 or more, i.e. 140% of State average.

Affordability Principal Forgiveness Percentage = (Municipality's Affordability Points)²

This non-linear formula has the effect of providing proportionally greater assistance in the form of principal forgiveness to communities that are more in need of financial assistance and have higher Affordability Points. This is depicted graphically below.

The principal forgiveness for 2018 will be available for those applicants' projects that will realize the most environmental benefit and are dependent upon the project's environmental ranking compared to other ranked applicant's projects in the funding year. The Department will offer affordability principal forgiveness to the applicant with the highest environmental ranking, then subsequently to applicants with progressively lower rankings until the available affordability principal forgiveness has been committed. The percentage of principal forgiveness that will be offered, within the limits of availability, is defined earlier in this section. Due to the limited additional subsidy allowed, the maximum affordability principal forgiveness from the Department in both previous funding years (2016 & 2017) are not eligible for affordability principal forgiveness in the 2018 funding year.

Climate Adaptation Plan and Fiscal Sustainability Plan Principal Forgiveness

The Department is making \$415,000 of the principal forgiveness available in 2018 as incentives to encourage the development of climate adaptation plans (CAP) and the implementation or expansion of fiscal sustainability plans (FSP). The Department intends to offer \$80,000 in CAP and \$335,000 in FSP principal forgiveness to assistance recipients that are financing an infrastructure (construction) project and those recipients that are not financing an infrastructure project, but wish to receive funding for a CAP or FSP.

The breakdown of this funding and requirements to receive it are described as follows.

FOR ASSISTANCE RECIPIENTS <u>WITH</u> AN INFRASTRUCTURE (CONSTRUCTION) PROJECT:

 Climate Adaptation Plans (CAP) – The Department intends to offer up to \$20,000 per applicant in principal forgiveness, to the extent available, for the development of a CAP. The award of principal forgiveness for applicants <u>with</u> an infrastructure (construction) project will be based on the project's Environmental Priority Point System ranking. See Attachment 3 for details.

Any unused principal forgiveness in this category will first be used for CAPs without an infrastructure project, then for fiscal sustainability plans with an infrastructure project, then without, and lastly for affordability principal forgiveness, if needed.

2. Fiscal Sustainability Plans (FSP) - Loan recipients for all wastewater treatment works projects are required to develop and implement an FSP. An FSP is basically an asset management plan that takes into consideration water and energy conservation efforts. See Attachment 4 for details. As such, energy audits are now subsidized as part of a new FSP or improvements to an existing one.

The Department intends to offer up to \$50,000 per applicant in principal forgiveness, to the extent available, for the development and implementation of an FSP <u>or the improvement to an existing plan</u>. The award of principal forgiveness for applicants <u>with an infrastructure (construction) project will be based on the project's Environmental</u>

Priority Point System ranking with a preference to applicants that have not received any principal forgiveness from the Department for the development of a prior Asset Management Plan or Fiscal Sustainability Plan. This incentive offer requires a 100% match from the loan applicant. The applicant's match can be in the form of additional CWSRF borrowing, in-kind services, or other funding.

Any unused principal forgiveness in this category will first be used for FSPs without an infrastructure project, then for CAPs with an infrastructure project, then without, and lastly for affordability principal forgiveness, if needed.

FOR ASSISTANCE RECIPIENTS WITHOUT AN INFRASTRUCTURE (CONSTRUCTION) PROJECT: These are standalone loans with 100% principal forgiveness and do not require that the applicant also have an infrastructure (construction) project that they are funding through the CWSRF.

3. Climate Adaptation Plans (CAP) – The Department intends to offer up to \$20,000 per applicant in principal forgiveness, to the extent available, for the development of a CAP. The award of principal forgiveness for applicants <u>without</u> an infrastructure (construction) project will be based on the applicant's CWSRF Affordability ranking. See Attachment 1 for Affordability ranking details and Attachment 3 for CAP details.

Any unused principal forgiveness in this category will first be used for CAPs with an infrastructure project, then for fiscal sustainability plans with an infrastructure project, then without, and lastly for affordability principal forgiveness, if needed.

4. Fiscal Sustainability Plans (FSP) - The Department intends to offer up to \$50,000 per applicant in principal forgiveness, to the extent available, for the development and implementation of a new FSP. The award of principal forgiveness for applicants without an infrastructure (construction) project will be based on the applicant's CWSRF Affordability ranking. This offer is only for new FSPs¹ where the applicant has not received any previous principal forgiveness from the Department for the development of an Asset Management Plan or a Fiscal Sustainability Plan. This incentive offer requires a 100% match from the loan applicant. The applicant's match can be in the form of in-kind services or other funding. The intent of this offer is to not use additional CWSRF borrowing as the match to simplify the loan process at no cost to the borrower. However, if the applicant must borrow their match from the CWSRF, special arrangements may be made.

¹ Under this section the Department reserves the right to offer FSP principal forgiveness to applicants that are improving an existing Asset Management Plan or FSP and have previously received principal forgiveness, only if the applicant is borrowing CWSRF funds for an infrastructure project and has not yet entered a binding commitment on that loan.

Any unused principal forgiveness in this category will first be used for FSPs with an infrastructure project, then for CAPs with an infrastructure project, then without, and lastly for affordability principal forgiveness, if needed.

DISTRIBUTION OF UNALLOCATED PRINCIPAL FORGIVENESS

If applicants on this year's final IUP do not commit to a loan for the estimated assistance amount, the Department reserves the right to reallocate any additional uncommitted principal forgiveness to the remaining applicants on the IUP that have not closed on a loan. The distribution of the uncommitted principal forgiveness would be in accordance with the procedures outlined in the previous paragraphs, with the exception that the Department, at its discretion, could remove the maximum limit per borrower for affordability principal forgiveness.

The Department reserves the right to utilize unallocated principal forgiveness from previous years' allocations and utilize them for affordability principal forgiveness on projects that experience unforeseen cost overruns. The method of award would be in accordance with the procedures outlined in the borrower's IUP funding year.

Name	Project Number
Anson-Madison Sanitary District	230075
Anson, Town of	230193
Ashland Water & Sewer District	230199
Auburn Sewerage District	230079
Augusta Sanitary District	230173
Baileyville, Town of	230069
Bangor, City of	230071
Bar Harbor, Town of	230084
Bath, City of	230043
Bayville Village Corp	230221
Belfast, City of	230066
Benton, Town of	230304
Berwick, Town of	
Berwick, Sewer District	230090
Bethel, Town of	230081
Biddeford, City of	230240
Bingham, Town of	230064
Blue Hill, Town of	230097
Boothbay Harbor Sewer District	230227
Boothbay, Town of	230170
Brewer, City of	230099
Bridgton, Town of	230133
Brownville, Town of	230189
Brunswick Sewer District	230145
Brunswick, Town of	230299
Bucksport, Town of	230162

Name	Project Number
Calais, City of	230253
Camden, Town of	230059
Canton, Town of	230182
Cape Elizabeth, Town of	230120
Capitol Island Village Corporation	230321
Caribou Utilities District	230121
Carrabassett Valley Sanitary District	230236
Castine, Town of	230088
Clinton Water District	230176
Corinna Sewer District	230058
Cornish, Town of	230298
Cumberland County Soil & Water Conservation District	230313
Cumberland, Town of	230309
Damariscotta, Town of	
Danforth, Town of	230203
Dexter Utility District	230130
Dixfield, Town of	230146
Dover-Foxcroft, Town of	230163
Eagle Lake Water & Sewer District	230225
East Machias, Town of	230222
East Millinocket, Town of	230148
Eastport, City of	230183
Eliot, Town of	230231
Ellsworth, City of	230127
Enfield, Town of	230190
Fairfield, Town of	230266

Name	Project Number
Falmouth, Town of	230060
Farmingdale, Town of	230152
Farmington, Town of	230072
Finance Authority of Maine	FAME
Fort Kent, Town of	230260
Ft. Fairfield Utility District	230102
Freeport, Town of	
Freeport Sewer District	230116
Frenchville, Town of	230174
Gardiner, City of	230151
Gorham, Town of	230303
Grand Isle, Town of	230141
Great Salt Bay Sanitary District	230128
Greenville, Town of	230319
Guilford-Sangerville Sanitary District	230149
Hallowell Water District	230155
Hampden, Town of	230156
Hartland, Town of	230092
Houlton, Town of	230318
Houlton Water Company	230070
Howland, Town of	230161
Islesboro, Town of	230166
Jackman Utility District	230113
Jay, Town of	230082
Kenduskeag, Town of	
Kennebec Sanitary Treatment District	230101

Name	Project Number
Kennebunkport, Town of	230076
Kennebunk Sewer District	230187
Kingfield, Town of	230197
Kittery, Town of	230510
Lewiston-Auburn WPCA	230078
Lewiston, City of	230077
Limerick, Town of	230310
Limerick Sewerage District	230167
Limestone Water & Sewer District	230202
Lincoln Sanitary District	230157
Linconville Sewer District	230315
Lisbon, Town of	230096
Livermore, Town of	230410
Livermore Falls, Town of	230094
Long Creek Watershed Management District	
Loring Development Authority	230314
Lubec, Town of	230219
Machias, Town of	230093
Madawaska, Town of	230136
Madison, Town of	
MSAD #6, Buxton	
Maine State Housing Authority	MSHA
Maine Forest Service	MFS
Manchester Sanitary District	230111
Mapleton Sewer District	230089
Mars Hill Utility District	230220

Name	Project Number	
Mattawamkeag, Town of	230204	
Mechanic Falls Sanitary District	230107	
Mexico Sewer District	230105	
Milbridge, Town of	230134	
Milford, Town of	230139	
Millinocket, Town of	230125	
Milo Water District	230188	
Monmouth Sanitary District	230112	
Monson, Town of	230201	
Moosehead Sanitary District	230098	
Mt. Desert, Town of	230087	
Newport Sanitary District	230150	
Norridgewock, Town of	230160	
North Berwick Sanitary District	230186	
North Haven, Town of	230198	
Northport Village Corporation	230126	
Norway, Town of	230171	
Oakland, Town of	230073	
Ogunquit Sewer District	230294	
Old Orchard Beach, Town of	230114	
Old Town, City of	230086	
Orland, Town of	230308	
Orono, Town of	230248	
Owl's Head, Town of	230212	
Paris, Town of	230253	
Paris Utilities District	230100	

Name	Project Number
Passamaquoddy Indian Township	230210
Passamaquoddy R.H.A.	230209
Patten, Town of	230131
Penobscot Indian Nation	230095
Pittsfield, Town of	230142
Plymouth, Town of	
Poland, Town of	230302
Portland, City of (Public Works)	230306
Portland Water District (Cape Elizabeth)	230184
Portland Water District (Cumberland)	230185
Portland Water District (Gorham)	230207
Portland Water District (Peak's Island)	230296
Portland Water District (Portland)	230123
Portland Water District (Westbrook)	230122
Presque Isle, Town of	230320
Presque Isle Sewer District	230140
Randolph, Town of	230153
Rangeley, Town of	230109
Richmond Utility District	230175
Rockland, City of	230108
Rockport, Town of	230217
Rumford-Mexico Sewerage District	230104
Rumford, Town of	230324
Sabattus, Town of	
Sabattus Sanitary District	230135
Saco, City of	230147

Name	Project Number
Sanford Sewerage District	230132
Scarborough, Town of	
Scarborough Sanitary District	230115
Searsport, Town of	230129
Sinclair Sanitary District	230265
Skowhegan, Town of	230065
Sorrento, Town of	230191
South Berwick, Town of	
South Berwick Sewer District	230288
South Portland, City of	230117
Southwest Harbor, Town of	230106
Southwest Harbor Water & Sewer District	230326
Squirrel Island Village Corp.	230224
St. Agatha, Town of	230261
Standish, Town of	
Stockton Springs, Town of	
Stonington Sanitary District	230180
Surry, Town of	
Thomaston, Town of	230044
Topsham, Town of	
Topsham Sewer District	230144
Tri-Community Landfill	230405
Unity Utility District	230080
Van Buren, Town of	230068
Vassalboro Sanitary District	230178
Veazie, Town of	230158

Name	Project Number
Veazie Sewer District	230158
Verona, Town of	230305
Vinalhaven, Town of	230263
Waldoboro Utility District	230268
Warren Sanitary District	230194
Washburn, Town of	230124
Washburn Water and Sewer District	230316
Waterville Sewerage District	230241
Wells Sanitary District	230118
Westbrook, City of	230307
Whitneyville, Town of	230289
Wilton, Town of	230137
Winn, Town of	
Winslow, Town of	230085
Winter Harbor, Town of	230119
Winter Harbor Utilities District	230322
Winterport Water District	230159
Winthrop Water District	230285
Wiscasset, Town of	230269
Yarmouth, Town of	230042
York Sewer District	230143

ADDITIONAL NEEDS

(Areas that currently do not have a central wastewater collection and treatment system)

Pts	Applicant Legal Name	Project Number	Description of Project (Type/Works)	Total Eligible Cost	Eligible Cost by Needs
10 5L	Arundel, Town of		New 2,3,8	\$1,500,000	I \$500,000 IV-A \$500,000 IV-B \$500,000
15 4L	Carmel, Town of	230301	New	\$941,000	I \$941,000
26 3M	Jonesport, Town of	230292	New 1,2,4,8	\$8,000,000	I \$3,000,000 IV-B \$5,000,000
27 4H	Lincolnville Sanitary Dist.		New 1,2,3,4,5,8	\$3,000,000	I \$1,060,000 IVA \$1,385,000 IVB \$555,000
15 4L	Princeton, Town of	230215	New 2,3,4,5	\$1,000,000	I \$1,000,000
15 4L	Parsonsfield, Town of		New 2,3,8		
15 4L	Stockton Springs, Town of		New 1,2,3,4,5,8	\$20,500,000	I \$7,212,500 IV-A, IV-B \$13,287,500
32 3H	West Bath, Town of	230293	New	\$1,500,000	I \$1,500,000
10 5L	Windham, Town of		New 2,3,4,5	\$67,800,000	IV-A, IV-B \$67,800,000

SAND/SALT STORAGE AREAS

DEP PRIORITY 3 PROJECTS (moderate contamination)				
Hodgdon, Town of Vanceboro, Town of Webster Plantation				

DEP PRIORITY 4 PROJECTS			
Abbot, Town of	Cooper, Town of	Hammond, Town of	
Alfred, Town of	Cornville, Town of	Harmony, Town of	
Ashland, Town of	Crawford, Town of	Hiram, Town of	
Atkinson, Town of	Deer Isle, Town of	Houlton, Town of	
Baring Plantation	Dennysville, Town of	Isle Au Haut, Town of	
Benedicta Township	Dixfield, Town of	Kingsbury Plantation	
Bingham, Town of	Drew Plantation	Kingfield, Town of	
Boothbay Harbor, Town of	Dyer brook, Town of	Limerick, Town of	
Bowerbank, Town of	Eagle lake, Town of	Linneus, Town of	
Brighton Plantation	East Machias, Town of	Littleton, Town of	
Brooksville, Town of	Edinburg, Town of	Machias, Town of	
Brownville, Town of	Ellsworth, Town of	Machiasport, Town of	
Buckfield, Town of	Eustis, Town of	Macwahoc Plantation	
Burlington, Town of	Fairfield, Town of	Madrid, Town of	
Cambridge, Town of	Farmingdale, Town of	Masardis, Town of	
Carroll Plantation	Forest Township/County	Mayfield Township	
Cary Plantation	Frenchville, Town of	Meddybemps, Town of	
Caswell, Town of	Gilead, Town of	Minot, Town of	
Centerville TWP	Glenwood Plantation	Monmouth, Town of	
Charlotte, Town of	Gouldsboro, Town of	Monroe, Town of	
Chesterville, Town of	Grand Lake Stream, Town of	Mount Desert, Town of	
Columbia, Town of	Greenbush, Town of	New Limerick, Town of	
Columbia Falls, Town of	Greenwood, Town of	New Portland, Town of	

SAND/SALT STORAGE AREAS

New Vineyard, Town of	Smyrna, Town of	Turner, Town of
Newcastle, Town of	St. Francis, Town of	Veazie, Town of
Newfield, Town of	Stacyville, Town of	Vienna, Town of
Northfield, Town of	Standish, Town of	Waite, Town of
Oakfield, Town of	Stockholm, Town of	Wallagrass, Town of
Orient, Town of	Stonington, Town of	Washington, Town of
Oxbow Plantation	Strong, Town of	Waterboro, Town of
Parsonsfield, Town of	Sumner, Town of	Weld, Town of
Perham, Town of	Swans Island, Town of	Wellington, Town of
Roxbury, Town of	Swanville, Town of	Whiting, Town of
Sebec, Town of	Talmadge, Town of	Willimantic, Town of
Shirley, Town of	Thorndike, Town of	Woodville, Town of

SAND/SALT STORAGE AREAS

DEP PRIORITY 5 PROJECTS		
Andover, Town of	Kittery, Town of	Rumford, Town of
Anson, Town of	Lincoln, Town of	Saco, City of
Avon, Town of	Lisbon, Town of	Sangerville, Town of
Baileyville, Town of	Livermore Falls, Town of	Searsport, Town of
Bar Harbor, Town of	Madawaska, Town of	South Berwick, Town of
Blaine, Town of	Madison, Town of	Stockton Spring, Town of
Bowdoinham, Town of	Mechanic Falls, Town of	Thomaston, City of
Calais, City of	Milo, Town of	Topsham, Town of
Cape Elizabeth, Town of	Moscow, Town of	Van Buren, Town of
Carrabassett Valley, Town of	Norridgewock, Town of	Vinalhaven, Town of
Coplin Plantation	Norway, Town of	Washburn, Town of
Cumberland, Town of	Oakland, Town of	Waterville, City
Danforth, Town of	Oxford, Town of	West Paris, Town of
Dexter, Town of	Passadumkeag, Town of	Westbrook, City of
Dover-Foxcroft, Town of	Penobscot, Town of	Wilton, Town of
East Millinocket, Town of	Phillips, Town of	Winslow, Town of
Gardiner, City of	Pittsfield, Town of	Winthrop, Town of
Hallowell, City of	Presque Isle, City of	Yarmouth, Town of
Howland, Town of	Rangeley, Town of	
Jackman, Town of	Richmond, Town of	